COVER Mount St. Helens crater and new dome, September 12, 2006. Oblique aerial view from the north. Crater rim is about 2 km across. Spines 4, 5, and 7 of the new dome (see labeled sketch below) form conical masses that have nearly or completely buried other spines of the eruptive sequence. At slightly lower altitude, Crater Glacier's east and west arms nestle the craggy 1980–86 dome as they plunge northward from the crater floor. USGS photo by W.E. Scott. # A Volcano Rekindled: The Renewed Eruption of Mount St. Helens, 2004–2006 Professional Paper 1750 # **U.S. Department of the Interior** DIRK KEMPTHORNE, Secretary # **U.S. Geological Survey** Mark D. Myers, Director U.S. Geological Survey, Reston, Virginia: 2008 This report and any updates to it are available online at: http://pubs.usgs.gov/pp/1750/ For product and ordering information: World Wide Web: http://www.usgs.gov/pubprod Telephone: 1-888-ASK-USGS (1-888-275-8747) For more information on the USGS—the Federal source for science about the Earth, its natural and living resources, natural hazards, and the environment: World Wide Web: http://www.usgs.gov Telephone: 1-888-ASK-USGS (1-888-275-8747) Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement by the U.S. Government. Although this report is in the public domain, permission must be secured from the individual copyright owners to reproduce any copyrighted material contained within this report. #### Suggested citation: Sherrod, D.R., Scott, W.E., and Stauffer, P.H., eds., 2008, A volcano rekindled; the renewed eruption of Mount St. Helens, 2004-2006: U.S. Geological Survey Professional Paper 1750, 856 p. and DVD-ROM. Cataloging-in-publication data are on file with the Library of Congress (http://www.loc.gov/). Produced in the Western Region, Menlo Park, California Manuscript approved for publication, August 27, 2008 Text edited by Peter H. Stauffer, Tracey L. Suzuki, James W. Hendley II, and George A. Havach Layout by Judy Weathers and Susan Mayfield #### **Foreword** Late September and early October 2004 saw intense seismic unrest, rapid ground deformation, and explosions heralding the renewal of lava-dome growth in the crater of Mount St. Helens, Washington. Thus ended the relative calm of two decades since the renowned 1980-86 eruptions. Memories of the May 18, 1980, tragedy and its aftermath prompted a high level of concern among the public, public officials, and the media. Response to this unrest and eruption was led by scientists at the U.S. Geological Survey's (USGS) David A. Johnston Cascades Volcano Observatory (CVO). Established following the 1980 eruption, CVO was named for the spirited young USGS volcanologist who lost his life during the initial minutes of the May 18 cataclysm. USGS scientists worked in close cooperation with CVO's long-time partner in monitoring the volcanoes of Washington and Oregon, the Pacific Northwest Seismic Network at the University of Washington. This cooperation ensured that local land and emergency managers, public officials, key government agencies, media representatives, and the public received the information needed to protect life and property, as well as to appreciate the spectacle of an erupting volcano. USGS scientists from sister volcano observatories—Alaska, Hawaiian, Long Valley, and Yellowstone—and the broader USGS community contributed significantly to the effort. USGS scientists relied on lessons learned from responding to previous volcanic crises in the United States and abroad. Scientists from more than a dozen academic institutions undertook valuable scientific studies of the eruption. New instrumentation from the National Science Foundation-sponsored Plate Boundary Observatory aided in geodetic monitoring. The response was bolstered by vast improvements in monitoring technology, information management, and understanding of volcanic processes that were spawned by the 1980 eruption and other eruptions during the late 20th century. The USGS is proud to have cooperated closely with the Gifford Pinchot National Forest, home of the Mount St. Helens National Volcanic Monument, the Washington State Emergency Management Division, county emergency-management agencies, the National Weather Service, the Federal Aviation Administration, and the Federal Emergency Management Agency in fulfilling its mandated role under the Disaster Relief Act of 1974 (P.L.93–288) "to provide technical assistance to State and local governments to ensure timely and effective disaster warning is provided." This multichaptered Professional Paper, released as the most recent period of the Mount St. Helens lava-dome building ends after nearly three and one-half years of continuous activity, adds to our understanding of how volcanic systems work, and how scientists must work together with a broad array of agencies and public officials to mitigate risk from volcanic activity. Occurring more than a quarter century ago, the catastrophic 1980 eruption of Mount St. Helens may seem to some as just a historical footnote. This Professional Paper documenting both the volcano's recent activity and the need for coordinated warning and disaster response should serve the public well as a reminder of the challenges and consequences of living near an active volcano. Previous USGS Director Dallas Peck said it best: "The lessons of Mount St. Helens must not—and will not—be forgotten." Mark D. Myers Director, U.S. Geological Survey #### **Anthony I. Qamar, 1943–2005** Research Assistant Professor, University of Washington Co-Principal Investigator, Pacific Northwest Seismic Network Washington State Seismologist, 1988–2005 Anthony "Tony" Qamar was a highly regarded, generous scientist whose career encompassed the Mount St. Helens eruptions of 1980–86 and 2004 (ongoing at this writing, June 2007). Tony and his colleague, Dan Johnson, were killed in a tragic auto accident October 4, 2005, while traveling to Washington's Olympic Peninsula to retrieve a GPS receiver. Tony loved mountains, particularly volcanoes. Unbeknownst to many colleagues, Tony was an accomplished climber with major first ascents to his credit. He often combined his professional world with his love of the outdoors by accepting the task of repairing remote and inaccessible seismographs, such as those high on Mount Rainier and Glacier Peak. In 1980 he was one of the first scientists to appear at Mount St. Helens in response to precursory seismicity. Camping in the snow with a portable seismograph and thermal infrared imager, he witnessed and recorded many of the early phreatic eruptions. In September 2004, Tony again became immersed in volcano seismology as Mount St. Helens reawakened. Moving from his regular office, he set up "camp" in a small, cramped room across from the seismology lab, where he was a resource for the staff and seismology students at the University of Washington's Department of Earth and Space Sciences and also for news media who used the lab during the early chaotic months of the eruption. He developed several automated computer codes (in FORTRAN) that enabled the staff of the Cascades Volcano Observatory and the Pacific Northwest Seismic Network to make sense of the overwhelming number of earthquakes and to track changes in real time. The paper on which he is first author in this volume (chap. 3) is based on these computational efforts and is, we hope, close to the paper he intended to write. While fundamentally a seismologist interested in the stresses that trigger earthquakes, Tony let his curiosity drive his research in diverse directions. He published papers on the seismic structure of the Earth's inner core, seismic signals generated by meteors or the space shuttle, ice quakes from glaciers recorded by high-frequency seismographs, and the slowly straining tectonic plates as detected by GPS receivers. Tony was an excellent classroom teacher and even better mentor. As a research collaborator he was generous with his time and ideas, interested more in working with others to achieve a better understanding of a scientific problem than in claiming his piece of the intellectual pie through first-author publications. Those around him were enriched by his presence, knowing he was a friend first and professor second. Students frequently approached him with questions, both technical and personal, and they always left with their answers in hand and their egos intact. The hole left by his passing is both wide and deep. Tony Qamar poses near seismic equipment he helped to install on the flanks of Mount St. Helens in the summer of 2005 ### **Contributors to This Professional Paper** #### **Cascades Volcano Observatory** Beeler, Nick M. Couchman, Marvin R. Denlinger, Roger P. Doukas, Michael P. Driedger, Caroyn L. Dzurisin, Daniel Endo, Elliot T. Gardner, Cynthia A. Gerlach, Terrence M. Gooding, Daniel J. Iverson, Richard M. Iwatsubo, Eugene Y. Janda, Christine G. Kingsbury, Cole G. LaHusen, Richard G. Lisowski, Michael Lockhart, Andrew B. Logan, Matthew Lu, Zhong Major, Jon J. Mastin, Larry G. McGee, Kenneth A. Moran, Seth C. Pallister, John S. Roeloffs, Evelyn Schilling, Steve P. Scott, William E. Sherrod, David R. Spicer, Kurt R. Swinford, Kelly J. Thornber, Carl R. Vallance, James W. Walder, Joseph S. Wolfe, Edward W. U.S. Geological Survey 1300 SE Cardinal Court Vancouver, WA 98683 #### **Menlo Park** Bergfeld, Deborah Calvert, Andrew T. Clynne, Michael A. Evans, William C. Evarts, Russell C. Fleck, Robert J. Lanphere, Marvin A. U.S. Geological Survey 345 Middlefield Road Menlo Park, CA 94025 #### **Denver** Brownfield, Isabelle K. Lowers, Heather A. Meeker, Gregory P. Messerich, James A. Thompson, Ren A. U.S. Geological Survey Denver Federal Center Denver, CO 80225 #### Alaska Volcano Observatory Neal, Christina A. Schneider, David J. Wessels, Rick L. U.S. Geological Survey 4200 University Drive Anchorage, AK 99508 #### **Hawaiian Volcano Observatory** Poland, Michael P. U.S. Geological Survey PO Box 51 Hawaii National Park, HI 96718 #### **University of Washington** Creager, Kenneth C. Crosson, Robert S. Donnelly, Carrie T. Malone, Stephen D. McChesney, Patrick J. Norris, Robert D., USGS Qamar, Anthony I. * Steele, William P. Thelen, Weston A. Wright, Amy K. Earth and Space Sciences Box 351310 Seattle, WA 98195 ### U.S. Department of Agriculture, Forest Service Frenzen, Peter M. Knappenberger, Thomas H. Lapcewich, Dennis Matarrese, Michael T. Gifford Pinchot National Forest 10600 N.E. 51st Circle Vancouver, WA 98682 #### **Brown University** Devine, Joseph D., III Rutherford, Malcolm J. Department of Geological Sciences 324 Brook Street Providence, RI 02912 #### **Iowa State University** Iverson, Neal R. Moore, Peter L. Department of Geological and Atmospheric Sciences Ames, IA 50011 #### McGill University Berlo, Kim Earth & Planetary Sciences, McGill University 3450 University St. Montreal, Quebec, Canada H3A 2A7 #### **Oregon State University** Kent, Adam J.R. Department of Geosciences, OSU Wilkinson Hall Corvallis, OR 97331 #### **Portland State University** Broderick, Cindy A. Streck, Martin J. Department of Geology, PSU PO Box 751 Portland, OR 97207 #### **Southern Methodist University** Quick, James E. Office of Research and Graduate Studies P.O. Box 750240 Dallas, TX 75275-0240 #### **University of Bristol** Blundy, Jon Department of Earth Sciences Wills Memorial Building Bristol BS8 1RJ, UK ^{*} Deceased #### **University of California** Cooper, Kari M. Geology Department, UC Davis One Shields Avenue Davis, CA 95616 Herriott, Trystan M. Department of Earth Science, UC Santa Barbara Webb Hall, Building 526 Santa Barbara, CA 93106 #### **University of Cambridge** Edmonds, Marie Downing Street Cambridge CB2 3EQ, UK #### **University of Iowa** Reagan, Mark K. Rowe, Michael C. Wortel, Matthew Department of Geoscience 121 Trowbridge Hall Iowa City, IA 52242 #### **University of Memphis** Horton, Stephen P. Center for Earthquake Research and Information 3890 Central Ave Memphis, TN 38152 #### **University of Pittsburgh** Ramsey, Michael S. Department of Geology & Planetary Science 200 SRCC Building Pittsburgh, PA 15260 #### **University of Oregon** Cashman, Katharine V. Department of Geological Sciences, UO 1272 University of Oregon Eugene, OR 97403 #### Western Washington University Caplan-Auerbach, Jacqueline Geology Department, WWU 516 High Street Bellingham, WA 98225 #### **Clark County** Needham, Deborah H. Clark Regional Emergency Services Agency 710 W 13th St. Vancouver, WA 98660 ## American Museum of Natural History Mandeville, Charles W. American Museum of Natural History Central Park West at 79th Street New York, NY 10024 #### **Washington Military Department** Harper, Robert B. Emergency Management Division Building 20 Camp Murray, WA 98430 ### **Contents** | Fore | eword | III | |------|---|------| | Anth | hony I. Qamar, 1943–2005 | iv | | Con | tributors to This Professional Paper | v | | Ch | apters | | | 0 | verview | | | 1 | Overview of the 2004 to 2006, and continuing, eruption of Mount St. Helens, Washington | 3 | | S | eismicity of the eruption | | | 2 | Seismicity associated with renewed dome building at Mount St. Helens, 2004–2005
By S.C. Moran, S.D. Malone, A.I. Qamar, W.A.Thelen, A.K. Wright,
and J. Caplan-Auerbach | . 27 | | 3 | Near-real-time information products for Mount St. Helens—tracking the ongoing eruption | 61 | | 4 | Absolute and relative locations of earthquakes at Mount St. Helens, Washington, using continuous data: implications for magmatic processes | | | 5 | Broadband characteristics of earthquakes recorded during a dome-building eruption a Mount St. Helens, Washington, between October 2004 and May 2005 | | | 6 | Seismicity and infrasound associated with explosions at Mount St. Helens, 2004–2005
By S.C. Moran, P.J. McChesney, and A.B. Lockhart | 111 | | 7 | Seismic-monitoring changes and the remote deployment of seismic stations (seismic spider) at Mount St. Helens, 2004–2005 | 129 | | G | eological observations of lava-dome growth | | | 8 | Use of digital aerophotogrammetry to determine rates of lava dome growth, Mount St. Helens, Washington, 2004–2005 | 145 | | 9 | Growth of the 2004–2006 lava-dome complex at Mount St. Helens, Washington | 169 | | 10 | Photogeologic maps of the 2004–2005 Mount St. Helens eruption | 209 | | | | | | 11 | Remote camera observations of lava dome growth at Mount St. Helens, Washington, October 2004 to February 2006 | |---------|--| | | By M.P. Poland, D. Dzurisin, R.G. LaHusen, J.J. Major, D. Lapcewich, E.T. Endo, D.J. Gooding, S.P. Schilling, and C.G. Janda | | 12 | Extrusion rate of the Mount St. Helens lava dome estimated from terrestrial imagery, November 2004–December 2005 | | | By J.J. Major, C.G. Kingsbury, M.P. Poland, and R.G. LaHusen | | 13 | Effects of lava-dome growth on the Crater Glacier of Mount St. Helens, Washington 257
By J.S. Walder, S.P. Schilling, J.W. Vallance, and R.G. LaHusen | | | | | G | eodesy and remote sensing | | 14 | Constraints and conundrums resulting from ground-deformation measurements made during the 2004–2005 dome-building eruption of Mount St. Helens, Washington | | 15 | Analysis of GPS-measured deformation associated with the 2004–2006 dome-building eruption of Mount St. Helens, Washington | | 10 | By M. Lisowski, D. Dzurisin, R.P. Denlinger, and E.Y. Iwatsubo | | 16 | Instrumentation in remote and dangerous settings; examples using data from GPS "spider" deployments during the 2004–2005 eruption of Mount St. Helens, Washington335 By R.G. LaHusen, K.J. Swinford, M. Logan, and M. Lisowski | | 17 | Use of thermal infrared imaging for monitoring renewed dome growth at Mount St. Helens, 2004 | | | By D.J. Schneider, J.W. Vallance, R.L. Wessels, M. Logan, and M.S. Ramsey | | 18 | Radar interferometry observations of surface displacements during pre- and coeruptive periods at Mount St. Helens, Washington, 1992–2005 | | | By M.P. Poland and Z. Lu | | B. // | ladala and machanias of anuntina nuasassa | | IV | odels and mechanics of eruptive processes | | 19 | From dome to dust: shallow crystallization and fragmentation of conduit magma during the 2004–2006 dome extrusion of Mount St. Helens, Washington | | 20 | Frictional properties of the Mount St. Helens gouge | | | By P.L. Moore, N.R. Iverson, and R.M. Iverson | | 21 | Dynamics of seismogenic volcanic extrusion resisted by a solid surface plug, Mount St. Helens, 2004–2005 | | 22 | By R.M. Iverson Constraints on the size, overpressure, and volatile content of the Mount St. Helens | | <i></i> | magma system from geodetic and dome-growth measurements during the 2004–2006+ eruption | | | By L.G. Mastin, E. Roeloffs, N.M. Beeler, and J.E. Quick | | C | risis management | | |----|---|------------| | 23 | Managing public and media response to a reawakening volcano: lessons from the 2004 eruptive activity of Mount St. Helens | | | | By P.M. Frenzen and M.T. Matarrese | | | 24 | Hazard information management during the autumn 2004 reawakening of Mount St. Helens volcano, Washington | 505 | | | By C.L. Driedger, C.A. Neal, T.H. Knappenberger, D.H. Needham, R.B. Harper, and W.P. Steele | | | Vo | Icanic emissions | | | 25 | Pre- and post-eruptive investigations of gas and water samples from Mount St. Helens, Washington, 2002 to 2005 | | | 26 | By D. Bergfeld, W.C. Evans, K.A. McGee, and K.R. Spicer
Emission rates of CO ₂ , SO ₂ , and H ₂ S, scrubbing, and preeruption excess volatiles at Mo
St. Helens, 2004–2005 | unt
543 | | | By T.M. Gerlach, K.A. McGee, and M.P. Doukas | | | 27 | Chlorine degassing during the lava dome-building eruption of Mount St. Helens, 2004–2005 | 573 | | Pe | trologic and geochemical investigations of eruptive products | | | 28 | The Pleistocene eruptive history of Mount St. Helens, Washington, from 300,000 to 12,80 years before present | | | | By M.A. Clynne, A.T. Calvert, E.W. Wolfe, R.C. Evarts, R.J. Fleck, and M.A. Lanphe | | | 29 | Identification and evolution of the juvenile component in 2004–2005 Mount | | | | St. Helens ash | 629 | | 00 | By M.C. Rowe, C.R. Thornber, and A.J.R. Kent | | | 30 | Petrology of the 2004–2006 Mount St. Helens lava dome—implications for magmatic plumbing and eruption triggering | 647 | | | By J.S. Pallister, C.R. Thornber, K.V. Cashman, M.A. Clynne, H.A. Lowers, C.W. Mandeville, I.K. Brownfield, and G.P. Meeker, | 047 | | 31 | Magmatic conditions and processes in the storage zone of the 2004–2006 Mount St. Helens dacite | 703 | | | By M.J. Rutherford and J.D. Devine, III | | | 32 | Chemistry, mineralogy, and petrology of amphibole in Mount St. Helens | 707 | | | 2004–2006 dacite | 121 | | 33 | Evolving magma storage conditions beneath Mount St. Helens inferred from chemical variations in melt inclusions from the 1980–1986 and | | | | current (2004–2006) eruptions | 755 | By J. Blundy, K.V. Cashman, and K. Berlo | 34 | Plagioclase populations and zoning in dacite of the 2004–2005 Mount St. Helens eruptio constraints for magma origin and dynamics | n:
7 91 | |----|--|-------------------| | | By M.J. Streck, C.A. Broderick, C.R. Thornber, M.A. Clynne, and J.S. Pallister | | | 35 | Trace element and Pb isotope composition of plagioclase from dome samples from the 2004–2005 eruption of Mount St Helens, Washington | 809 | | | By A.J.R. Kent, M.C. Rowe, C.R. Thornber, and J.S. Pallister | | | 36 | ²³⁸ U- ²³⁰ Th- ²²⁶ Ra disequilibria in dacite and plagioclase from the 2004–2005 eruption of Mo | unt | | | St. Helens | 827 | | | By K.M. Cooper and C.T. Donnelly | | | 37 | Timing of degassing and plagioclase growth in lavas erupted from Mount St. Helens, 2004–2005, from ²¹⁰ Po– ²¹⁰ Pb– ²²⁶ Ra disequilibria | 847 | | | By M.K. Reagan, K.M. Cooper, J.S. Pallister, C.R. Thornber, and M. Wortel | | #### In pocket at back: DVD-ROM containing the entire book, including digital appendixes to various chapters. Late September and early October 2004 saw intense seismic unrest, rapid ground deformation, and explosions heralding the renewal of lava-dome growth in the crater of Mount St. Helens, Washington. Thus ended the relative calm of two decades since the renowned 1980–86 eruptions. ... Occurring more than a quarter century ago, the catastrophic 1980 eruption of Mount St. Helens may seem to some as just a historical footnote. This Professional Paper documenting both the volcano's recent activity and the need for coordinated warning and disaster response should serve the public well as a reminder of the challenges and consequences of living near an active volcano. From the Foreword by Mark D. Myers